JOB SATISFACTION SURVEY | 1. | Hook forward to going to work on Monday morning. | YES | NO | |--|---|-----|----| | 2. | I feel positive and up most of the time I am working. | | | | 3. | I have energy at the end of each work day to attend to the people I care about. | | | | 4. | I have energy at the end of each work day to engage in personal interests. | | | | 5. | I have the time and energy in my life to read books that interest me. | | | | <i>5</i> . | Most interactions at work are positive. | | | | 7. | I have good friends at work. | | | | 8. | I feel valued and affirmed at work. | | | | | | | | | 9. | I feel recognized and appreciated at work. | | | | | Work is a real plus in my life. | | | | | I'm engaged in meaningful work. | | | | | I feel free to be who I am at work. | | | | | I feel free to do things the way I like at work. | | | | | My values fit with the organizational values. | | | | | I am aligned with the organizational mission. | | | | | I trust our leadership team. | | | | 17. | I respect the work of my peers. | | | | 18. | I have opportunities to learn what I want to learn. | | | | 19. | I feel involved in decisions that affect our organizational community. | | | | 20. | Creativity and innovation are supported. | | | | 21. | I feel informed about what's going on. | | | | 22. | I know what is expected of me at work. | | | | 23. | I have the materials and equipment that I need in order to do my work right. | | | | 24. | I have the opportunity to do what I do best every day at work. | | | | 25. | My manager cares about me as a person. | | | | 26. | I know someone at work who encourages my development. | | | | 27. | My opinions count. | | | | 28. | My coworkers are committed to doing quality work. | | | | 29. | My manager reviews my progress. | | | | 30. | I am fairly compensated. | | | | Give yourself two points for each statement you answered positively. Use the following scale to evaluate your job. | | | | **30-39 points:** OK Job 20-29 points: Bad Job **1-19 points:** Depressing Job **50-60 points:** Great Job 40-49 points: Good Job ## FOR MORE INFORMATION ABOUT THIS SURVEY ## About This Survey #### Job Satisfaction Survey This survey originally appeared in Volume 3, Number 5 edition of *Absolute Advantage*—a workplace wellness magazine published by the Wellness Council of America. This survey can be used by your organization, but should include appropriate citation. ### About The Author ### Richard Bellingham, EdD Richard (Rick) Bellingham, EdD, is the CEO and Founder of iobility, a New Jersey-based consulting firm specializing in aligning human and organizational capabilities behind the corporate mission, vision, and values. He has more than 25 years of experience working in the areas of business transformation, organizational learning, leadership development, team development, and ethical leadership. Dr. Bellingham has established a solid track record in leading management teams to align corporate culture with business strategy, accelerating technology deployment, and coaching executives how to lead change. He has coached senior executives in 50 of the Fortune 500 firms. Visit iobility at www.iobility.com. ## About WELCOA The Wellness Council of America is one of North America's most trusted voices on the topic of worksite wellness. With over two decades of experience, WELCOA is widely recognized and highly regarded for its innovative approach to worksite wellness. Indeed, through their internationally recognized "Well Workplace" awards initiative, WELCOA has helped hundreds of companies transform their corporate cultures and improve the health and well-being of their most valuable asset—their employees. WELCOA provides worksite wellness products, services, and information to thousands of organizations nationwide. For more information visit **www.welcoa.org**. #### Wellness Council of America (WELCOA) 17002 Marcy Street, Suite 140 Omaha, NE 68118 Phone: 402.827.3590 Fax: 402.827.3594 Email: questions@welcoa.org